

TIME AND TIDES

WITH PEKKA KUUSISTO

13 March 2024

Sponsored by

sco.org.uk

Honorary Consulate of Finland
Aberdeen, Edinburgh and Glasgow

PROGRAMME

The art of enlightenment

**Unrivalled arts coverage for
more than 75 years**

**Enjoy Scottish Enlightenment every day
with unbeatable arts coverage and
award-winning journalism.**

Subscribe today

THE SCOTSMAN
SCOTLAND'S NATIONAL NEWSPAPER

Subscribe

TIME AND TIDES

WITH PEKKA KUUSISTO

Sponsored by

Honorary Consulate of Finland
Aberdeen, Edinburgh and Glasgow

Wednesday 13 March, 7.30pm, Holy Trinity Church, St Andrews

TÜÜR Lighthouse

CLYNE Time and Tides (UK Premiere)

Commissioned by Helsinki Philharmonic Orchestra, Scottish Chamber Orchestra and Swedish Chamber Orchestra.

Interval of 20 minutes

GRIME It Will Be Spring Soon (UK Premiere)

RAUTAVAARA Cantus Arcticus

Pekka Kuusisto Director/Violin

Ruby Hughes Soprano

SCOTTISH
CHAMBER
ORCHESTRA

4 Royal Terrace, Edinburgh EH7 5AB

+44 (0)131 557 6800 | info@sco.org.uk | sco.org.uk

The Scottish Chamber Orchestra is a charity registered in Scotland No. SC015039.
Company registration No. SC075079.

THANK YOU

PRINCIPAL CONDUCTOR'S CIRCLE

Our Principal Conductor's Circle is made up of individuals who are a special part of our musical family. Their commitment and generosity benefit us all – musicians, audiences and creative learning participants alike.

Annual Fund

James and Patricia Cook

Visiting Artists Fund

Colin and Sue Buchan

Harry and Carol Nimmo

Anne and Matthew Richards

International Touring Fund

Gavin and Kate Gemmell

Creative Learning Fund

Sabine and Brian Thomson

American Development Fund

Erik Lars Hansen and

Vanessa C L Chang

Productions Fund

Bill and Celia Carman

Anny and Bobby White

Anne, Tom and Natalie Usher

Scottish Touring Fund

Eriadne and George Mackintosh

Claire and Anthony Tait

CHAIR SPONSORS

Conductor Emeritus *Joseph Swensen*

Donald and Louise MacDonald

Chorus Director *Gregory Batsleer*

Anne McFarlane

Principal Second Violin

Marcus Barcham Stevens

Jo and Alison Elliot

Principal Viola *Max Mandel*

Ken Barker and Martha Vail Barker

Viola *Brian Schiele*

Christine Lessels

Viola *Steve King*

Sir Ewan and Lady Brown

Principal Cello *Philip Higham*

The Thomas Family

Cello *Donald Gillan*

Professor Sue Lightman

Cello *Eric de Wit*

Jasmine Macquaker Charitable Fund

Principal Double Bass *Nikita Naumov*

Caroline Hahn and Richard Neville-Towle

Principal Flute *André Cebrián*

Claire and Mark Urquhart

Principal Oboe *Robin Williams*

In memory of Hedley G Wright

Principal Clarinet *Maximiliano Martín*

Stuart and Alison Paul

Principal Bassoon *Cerys Ambrose-Evans*

Claire and Anthony Tait

Principal Timpani *Louise Lewis Goodwin*

Geoff and Mary Ball

THANK YOU

FUNDING PARTNERS

Core Funder

Benefactor

DUNARD FUND

Charity Partner

Local Authority

Media Partner

Creative Learning Partner

Baillie Gifford

Business Partners

Key Funders

Delivered by
THE NATIONAL LOTTERY
COMMUNITY FUND

THANK YOU

SCO DONORS

Diamond

Malcolm and Avril Gourlay
John and Jane Griffiths
James and Felicity Ivory
Robin and Catherine Parbrook
Clair and Vincent Ryan
William Samuel
Tom and Natalie Usher

Platinum

David Caldwell in memory of Ann
Judith and David Halkerston
J Douglas Home
Audrey Hopkins
David and Elizabeth Hudson
Dr and Mrs Peter Jackson
Dr Daniel Lamont
Chris and Gill Masters
Duncan and Una McGhie
Anne-Marie McQueen
James F Muirhead
Patrick and Susan Prenter
Mr and Mrs J Reid
George Ritchie
Martin and Mairi Ritchie
Hilary E Ross
Elaine Ross
George Rubieski
Jill and Brian Sandford
Michael and Elizabeth Sudlow
Robert and Elizabeth Turcan
Alan and Sue Warner
Finlay and Lynn Williamson
Dr Peter Williamson and Ms Margaret Duffy
Ruth Woodburn
William Zachs

Gold

John and Maggie Bolton
Kate Calder
Lord Matthew Clarke
Jo and Christine Danbolt
James and Caroline Denison-Pender
Andrew and Kirsty Desson
David and Sheila Ferrier
Chris and Claire Fletcher
Dr J W E Forrester
James Friend
Adam Gaines and Joanna Baker
Margaret Green
Iain Gow
Christopher and Kathleen Haddow
Gordon Kirk
Robert Mackay and Philip Whitley
Mike and Karen Mair
Anne McAlister and Philip Sawyer
Roy and Svend McEwan-Brown
John and Liz Murphy
Maggie Peatfield
Charles Platt
Alison and Stephen Rawles
Andrew Robinson
Olivia Robinson
Irene Smith
Ian S Swanson
John-Paul and Joanna Temperley
James Wastle and Glenn Craig
Bill Welsh
Catherine Wilson
Neil and Philippa Woodcock
G M Wright
Bruce and Lynda Wyer

Silver

Roy Alexander
Pamela Andrews and Alan Norton
Dr Peter Armit
William Armstrong
Fiona and Neil Ballantyne
Timothy Barnes and Janet Sidaway
The Batsleer Family
Jack Bogle
Jane Borland
Alan Borthwick
Michael and Jane Boyle
Mary Brady
Elizabeth Brittin
John Brownlie
Laura Buist
Robert Burns
Sheila Colvin
Lorn and Camilla Cowie
Philip Croft and David Lipetz
Lord and Lady Cullen of Whitekirk
Adam and Lesley Cumming
Dr Wilma Dickson
Sylvia Dow
Dr and Mrs Alan Falconer
Sheila Ferguson
Malcolm Fleming
Dr William Irvine Fortescue
Dr David Grant

Andrew Hadden
J Martin Haldane
Ronnie and Ann Hanna
Ruth Hannah
Robin Harding
Roderick Hart
Norman Hazelton
Ron and Evelynne Hill
Philip Holman
Clephane Hume
Tim and Anna Ingold
David and Pamela Jenkins
Susannah Johnston and Jamie Weir
Catherine Johnstone
Julie and Julian Keanie
Marty Kehoe
Professor Christopher and
Mrs Alison Kelnar
Dr and Mrs Ian Laing
Janey and Barrie Lambie
Graham and Elma Leisk
Geoff Lewis
Dorothy A Lunt
Vincent Macaulay
James McClure in memory of
Robert Duncan
Gavin McCrone
Brian Miller
James and Helen Moir

Alistair Montgomerie
Margaret Mortimer and Ken Jobling
Andrew Murchison
Hugh and Gillian Nimmo
David and Tanya Parker
Hilary and Bruce Patrick
John Peutherer in memory of
Audrey Peutherer
James S Potter
Alastair Reid
Fiona Reith
Catherine Steel
Michael and Jane Boyle
Ian Szymanski
Takashi and Mikako Taji
Douglas and Sandra Tweddle
C S Weir

We believe the thrill of live orchestral music should be accessible to everyone, so we aim to keep the price of concert tickets as fair as possible. However, even if a performance were completely sold out, we would not cover the presentation costs.

We are indebted to everyone acknowledged here who gives philanthropic gifts to the SCO of £300 or greater each year, as well as those who prefer to remain anonymous. We are also incredibly thankful to the many individuals not listed who are kind enough to support the Orchestra financially, whether that is regularly or on an ad hoc basis. Every single donation makes a difference and we are truly grateful.

Become a regular donor, from as little as **£5** a month, by contacting **Hannah Wilkinson** on **0131 478 8364** or **hannah.wilkinson@sco.org.uk**.

**"A crack musical
team at the top
of its game."**

THE TIMES ★★★★★

HRH The Former Duke of Rothesay
Patron

Donald MacDonald CBE
Life President

Joanna Baker CBE
Chair

Gavin Reid LVO
Chief Executive

Maxim Emelyanychev
Principal Conductor

Joseph Swensen
Conductor Emeritus

Gregory Batsleer
Chorus Director

Jay Capperault
Associate Composer

YOUR ORCHESTRA

Information correct at the time of going to print

First Violin

Afonso Fesch
Tijmen Huisingh
Kana Kawashima
Aisling O'Dea
Siún Milne
Fiona Alexander
Amira Bedrush-McDonald
Sian Holding

Second Violin

Marcus Barcham Stevens
Gordon Bragg
Rachel Smith
Stewart Webster
Niamh Lyons
Amy Cardigan

Viola

Max Mandel
Jessica Beeston
Brian Schiele
Steve King

Cello

Philip Higham
Su-a Lee
Donald Gillan
Eric de Wit

Bass

Nikita Naumov
Jamie Kenny

Flute

André Cebrián
Marta Gómez

Piccolo

Marta Gómez

Oboe

Robin Williams
Katherine Bryer

Cor Anglais

Katherine Bryer

Clarinet

Maximiliano Martín
William Stafford

Bass Clarinet

William Stafford

Bassoon

Cerys Ambrose-Evans
Alison Green

Contrabassoon

Alison Green

Horn

Chris Gough
Hector Salgueiro

Trumpet

Peter Franks
Shaun Harrold

Trombone

Duncan Wilson

Timpani

Tom Hunter

Percussion

Iain Sandilands
Kate Openshaw

Harp

Sharron Griffiths

Celeste

Simon Smith

Afonso Fesch
Principal First Violin

WHAT YOU ARE ABOUT TO HEAR

TÜÜR (b.1959)

Lighthouse (1997)

CLYNE (b. 1980)

Time and Tides (2023)

(UK Premiere)

I. My True Lover's Farewell – from England

II. Who Can Sail Without Wind? – from Finland

III. My Fair Young Love – from Scotland

IV. The Golden Willow Tree – from America

V. Farewell

Commissioned by Helsinki Philharmonic Orchestra, Scottish Chamber Orchestra and Swedish Chamber Orchestra

GRIME (b. 1981)

It Will Be Spring Soon (2021)

(UK Premiere)

Coming

Little clown, my heart

Once, I

RAUTAVAARA (1928-2016)

Cantus Arcticus, Op 61 (1972)

The bog

Melancholy

Swans migrating

The need to express through song is a primal human urge, and the voice, after all, is the musical instrument that virtually all of us possess. Communicating and connecting through song is hardly restricted to *homo sapiens*, either, as we'll hear at the end of tonight's concert.

But it's song – both vocal and instrumental – that provides the connecting thread running through this evening's pieces. Most of them were created in just the past half-century, though some look backwards in time to older tunes that have found their places among established traditions, and also outwards from the concert hall into the rawer, more authentic sounds of nature.

Though it's not directly song-inspired, Estonian composer Erkki-Sven Tüür shines a bright beam into these sonic connections with his *Lighthouse*, which opens the concert. And he took a specific edifice as inspiration: the monolithic Kõpu Lighthouse, on the island of Hiiumaa, out in the Baltic Sea west of Estonian capital Tallinn (and also close to the composer's summer home). It's a mighty, castle-like, buttressed structure, one of the most ancient lighthouses in the world, and has been in continuous operation since 1531.

Tüür studied classically while Estonia was still under Soviet rule, and he has long produced works of distinctive power and dynamism, music that seems to be reconsidering its own fundamental energy and purpose. Perhaps it's no coincidence that he headed Estonian prog rock group In Spe for five years, to considerable success. It came as almost a surprise to Tüür to discover his gritty works finding

Erkki-Sven Tüür

Lighthouse is perhaps more of a tribute to Bach's enduring legacy and the continuing relevance of his music, rather than an attempt to reimagine or recreate it.

interest and appreciation in the West as the strict Soviet regulations began to relax in the late 1980s.

Lighthouse comes from 1997, and was commissioned by Ansbach Bach Week in Germany, with the request that Tüür might take some aspect of Bach's music as a starting point. Tüür's references to the earlier composer's energetic textures and intermingling melodic lines are clear, but *Lighthouse* doesn't simply set out to update Bach for our own times. Instead, Tüür has said, he remembered something said by Igor Stravinsky, who compared composers to lighthouses: their influence, Stravinsky felt, might shine several centuries into the future. With that in mind, *Lighthouse* is perhaps more of a tribute to Bach's enduring legacy and the continuing relevance of his music, rather than an attempt to reimagine or recreate it.

Monumental, slow-moving harmonies open the piece, followed by quicker, Bachian figurations, whose shifting rhythms set their layers of texture out of kilter with each other. A very modern reinterpretation of a Bach-style fugue kicks off about halfway through the piece, though it's soon caught up in more swirling figurations. Baroque-style ideas, however, return to drive the piece to its definitive conclusion.

Anna Clyne's *Time and Tides* draws on folk songs from England, Finland, Scotland and America. Its dedicatee, Pekka Kuusisto (also tonight's soloist and director), is equally passionate about classical and traditional musics, and Edinburgh-based fiddler Aidan O'Rourke, a luminary in contemporary trad music and another friend of Clyne's, played a crucial role in the piece's genesis (as she explains below).

Anna Clyne

"This collection of folk songs explores themes of boating, the oceans and parting from loved ones. Each movement begins with a statement of the folk tune in its original form and I then spin it out through my own lens."

Anna Clyne has ties with all four countries whose folk melodies she draws from in *Time and Tides*. She was born in London, studied in Edinburgh, has lived in New York for several years (following further studies at the Manhattan School of Music), and is currently composer in residence with the Helsinki Philharmonic (where Kuusisto has a parallel role as principal guest conductor). She was also the Scottish Chamber Orchestra's Associate Composer from 2019 to 2022. She writes about *Time and Tides*:

"Set in five movements, Time and Tides is inspired by four folk tunes as follows:

- I. My True Lover's Farewell – from England*
- II. Who Can Sail Without Wind? – from Finland*
- III. My Fair Young Love – from Scotland*
- IV. The Golden Willow Tree – from America*

This collection of folk songs explores themes of boating, the oceans and parting from loved ones [for songs see pages 16-21]. Each movement begins with a statement of the folk tune in its original form and I then spin it out through my own lens – harmonising, orchestrating and expanding upon the source material to create new narratives. The fifth and final movement, titled 'Farewell', weaves together elements of all four folk tunes heard in the previous movements. Time and Tides is dedicated to violinist Pekka Kuusisto. Special thanks to musicians Bruce Molsky and Aidan O'Rourke for sharing folk tunes from their native countries."

From folk songs reinterpreted through Anna Clyne's creative lens, we move to entirely new songs – or at least vocal and instrumental settings of poetry,

Helen Grime

"It will be spring soon was written for Ruby Hughes and Malin Broman, two musicians I am lucky enough to have enjoyed several years of wonderful musical collaboration and friendship with. I knew from the moment I agreed to write the piece that I wanted it to be about joy in some way."

pairing soprano and violin soloists with string orchestra. Helen Grime was born in York, but moved to Scotland with her parents as a baby, studying at the City of Edinburgh Music School and St Mary's Music School, as well as taking composition lessons from the age of 12 with Icelandic multi-musician Hafliði Hallgrímsson (for many years the SCO's Principal Cellist). She's been Associate Composer with the Hallé and Composer in Association at London's Wigmore Hall, and is currently Professor of Composition at London's Royal Academy of Music.

She writes:

"It will be spring soon was written for Ruby Hughes and Malin Broman, two musicians I am lucky enough to have enjoyed several years of wonderful

musical collaboration and friendship with. I knew from the moment I agreed to write the piece that I wanted it to be about joy in some way. The three poems I decided to set shine a spotlight on this theme in different ways. In 'Coming', by Philip Larkin (the work's overall title comes from this poem), a sense of hope and delight is heralded by the sound of a thrush singing. 'Little clown, my heart', by Sandra Cisneros, has an infectious, light-hearted energy to it. Finally, in 'Once, I' by Jane Hirshfield, I was struck by an incredible hazy, serene, maybe blissful atmosphere. I hope I've captured some of the spirit of these wonderful poems in my settings of them."

We move out from the human world into songs from nature in tonight's closing piece. Einojuhani Rautavaara was a Finnish composer from the

Einojuhani Rautavaara

Rather than a conventional festive work, Rautavaara travelled down the road to nearby Liminka – as well as further north towards the Arctic Circle – to record birdsong that he would set in conversation with an orchestra in this reflective, even mystical tribute to the natural world.

generation after Sibelius, and indeed was championed and supported by the elder composer early in his career. He wrote his *Cantus arcticus*, a 'Concerto for Birds and Orchestra', in 1972, as a somewhat unusual contribution to the University of Oulu's celebrations marking its first doctoral degree ceremony. Rather than a conventional festive work, Rautavaara travelled down the road to nearby Liminka – as well as further north towards the Arctic Circle – to record birdsong that he would set in conversation with an orchestra in this reflective, even mystical tribute to the natural world.

An ornate, fluttering flute duet opens Rautavaara's first movement, 'The Bog', quickly joined by other woodwind instruments, and then by the songs of springtime birds from the Finnish marshes. Strings later introduce slow-moving, hymn-like music, which rises

majestically through the orchestra with glitter from harp and celeste, before a solo clarinet rounds the movement off with a brief memory of the flutes' opening music.

The second movement, 'Melancholy', features a slowed-down recording of two shore larks as they serenade each other, set against quietly radiant harmonies in the strings. And it's the birds themselves – this time whooper swans, flying together, distant but drawing ever closer – that launch the final movement, 'Swans Migrating'. It opens with the orchestra divided into independent groups, each moving at its own tempo, but the horns' long, flowing melody brings the players together in a majestic arc of music that reaches its climax as the swans fly overhead, only to disappear again into the far distance.

© David Kettle

SCOTTISH
CHAMBER
ORCHESTRA 50

21-22 Mar, 7.30pm
Edinburgh | Glasgow
sco.org.uk

Maxim Emelyanychev Conductor
Karen Cargill Mezzo Soprano
Robert Jordan Bagpipes
SCO Chorus
Gregory Batsleer Chorus Director

THE AULD ALLIANCE

WITH MAXIM, KAREN CARGILL
AND THE SCO CHORUS

Featuring music by **Berlioz**, **MacMillan** and **Maxwell Davies**

Kindly supported by
Donald and Louise MacDonald

DUNARD FUND

THE SCOTSMAN

EDINBURGH
THE CITY OF EDINBURGH COUNCIL

Scottish
Government

FOLK SONGS

Set in five movements, Time and Tides is inspired by four folk tunes as follows

CLYNE (b. 1980)

Time and Tides (2023)

I. My True Lover's Farewell – from England

*Melody transcribed from a recording by Marsha Genensky and Bruce Molsky
(from the album "1865: Songs of Hope and Home from the American Civil War")*

Oh fare you well my own true love
So fare you well for a while
I'm going away, but I'm coming back
If I go ten thousand miles.

If I prove false to you, my love,
The earth may melt and burn,
The sea may freeze and the earth may burn,
If I no more return.

Ten thousand miles, my own true love,
Ten thousand miles or more;
The rocks may melt and the sea may burn,
If I never no more return.

And who will shoe your pretty little feet,
And who will glove your hand,
And who will kiss your red rosy cheek
When I'm in the far-off land?

My father will shoe my pretty little feet,
My mother will glove my hand,
And you can kiss my red rosy cheek
When you return again.

O don't you see that little turtle dove,
A-skipping from vine to vine,
She's mourning for her own true love
Just as I mourn for mine.

II. Who Can Sail Without Wind? – from Finland

Melody transcribed from a recording by Pekka Kuusisto

Who can sail without wind?
Who can row without oars?
Who can part from a friend without shedding tears?

I can sail without wind,
I can row without oars,
But not part from a friend without shedding tears.

III. My Fair Young Love – from Scotland

Melody transcribed from a recording by Aidan O'Rourke

Mo rùn geal òg
Skye Lorrain

– ancient rowing songs from Scotland

IV. The Golden Willow Tree – from America

Melody transcribed from a recording by Bruce Molsky (from the album Soon Be Time)

There was a little ship in South Ferry Sea
Cryin' Oh the lonesome land so low
'Was a little ship in South Ferry Sea
And she went by the name of the Golden Willow Tree
And she lay there in the low and lonesome low
Lay there in the low land so low

She had not been sailin' more than two weeks or three.
Cryin' Oh the lonesome land so low
'Had not been sailin' more than two weeks or three
Till she came to the side of the British Roverie
And they lay there in the low and lonesome low
Lay there in the low land so low.

Up stepped a little cabin boy
Cryin' oh the lonesome land so low.
Up stepped a little cabin boy
Cryin' what will you give me for that ship that I'll destroy
If I sink her in the low and lonesome low
Sink her in the low land so low.

Oh I'll give you gold or I'll give thee
Cryin' oh the lonesome land so low
I'll give you gold or I'll give thee
the fairest of my daughters as you sail upon the sea
If you sink her in the low and lonesome low
sink her in the low land so low

Well he turned on his back and away swum he
Cryin' oh the lonesome land so low
Turned on his back and away swum he
He swum till he come to the British Roverie
and they lay there in the low and lonesome low
Lay there in the low land so low.

He had a little instrument all fitted for his use
Cryin' oh the lonesome land so low
Had a little instrument all fitted for his use
And he bored nine holes and he bored them all at once.
And he sunk her in the low and lonesome low

Sunk her in the land so low
Well he turned on his back and back swum he
Cryin' oh the lonesome land so low
Turned on his back and back swum he
He swum till he come to the Golden Willow Tree
And she lay there in the low and lonesome low
Lay there in the low land so low

Oh Captain Oh captain sir take me on board
Cryin' oh the lonesome land so low
Captain Oh captain sir take me on board
And do unto me as good as your word
For I sunk her in the low and lonesome low
Sunk her in the low land so low

Oh no I won't take you on board
Cryin' oh the lonesome land so low
No I won't take you on board
Nor do unto you as good as my word
Though you sunk her in the low and lonesome low
sunk her in the low land so low

If it wasn't for the love of your daughter and your men
Cryin' oh the lonesome land so low
'Wasn't for the love of your daughter and your men
I'd do unto you as I'd done unto them.
I would sink you in the low and lonesome low
Sink you in the low land so low

He turned around 'n down swum he
Cryin' oh the lonesome land so low
Turned around 'n down swum he
He swum till he come to the bottom of the sea
And he lay there in the low and lonesome low
Lay there in the low land so low

LIBRETTO

GRIME (b. 1981)

It Will Be Spring Soon (2021)

Coming

On longer evenings,
Light, chill and yellow,
Bathes the serene
Foreheads of houses.
A thrush sings,
Laurel-surrounded
In the deep bare garden,
Its fresh-peeled voice
Astonishing the brickwork.

It will be spring soon,
It will be spring soon -
And I, whose childhood
Is a forgotten boredom,
Feel like a child
Who comes on a scene
Of adult reconciling,
And can understand nothing
But the unusual laughter,
And starts to be happy.

Philip Larkin

Little Clown, My Heart

Little clown, my heart,
Spangled again and lopsided,
Handstands and Peking pirouettes,
Backflips snapping open like
A carpenter's hinged ruler,

Little gimp-footed hurray,
Paper parasol of pleasures,
Fleshy undertongue of sorrows,
Sweet potato plant of my addictions,

Acapulco cliff-diver corazón,
Fine as an obsidian dagger,
Alley-oop and here we go
Into the froth, my life,
Into the flames!

Sandra Cisneros

Once, I

Once, I
was seven Spanish bullocks in a high meadow,
sleepy and nameless.

As-ifness strange to myself, but complete.

Light on the neck-nape
of time
as two wings of one starling,

or lovers so happy
neither needs think of the other.

Jane Hirshfield

Violin

PEKKA KUUSISTO

© Bård Gundersen

Violinist, conductor, and composer Pekka Kuusisto is renowned for his artistic freedom and fresh approach to repertoire. Kuusisto is Artistic Director of the Norwegian Chamber Orchestra and Principal Guest Conductor & Artistic Co-Director of Helsinki Philharmonic Orchestra from the 2023/24 season. He is also a Collaborative Partner of the San Francisco Symphony, and Artistic Best Friend of Die Deutsche Kammerphilharmonie Bremen.

In the 2023/24 season, Kuusisto performs with Mahler Chamber Orchestra, Leipzig Gewandhaus, Helsinki Philharmonic, San Francisco Symphony, Norwegian Chamber, Los Angeles Philharmonic, NHK Symphony, Tokyo Symphony, and Boston Symphony. He appears as guest conductor with the Deutsches Symphonie-Orchester Berlin, Tokyo Metropolitan Symphony Orchestra, Gothenburg Symphony Orchestra, Scottish Chamber Orchestra, Swedish Chamber Orchestra and Orchestre de chambre de Paris. As *Council*, Kuusisto also tours North America and Australia with American singer-songwriter Gabriel Kahane.

Kuusisto is an enthusiastic advocate of contemporary music and a gifted improviser and regularly engages with people across the artistic spectrum. Uninhibited by conventional genre boundaries and noted for his innovative programming, recent projects have included collaborations with Hauschka and Kosminen, Dutch neurologist Erik Scherder, pioneer of electronic music Brian Crabtree, eminent jazz trumpeter Arve Henriksen, juggler Jay Gilligan, accordionist Dermot Dunne and folk artist Sam Amidon.

Pekka Kuusisto plays the Antonio Stradivari Golden Period c.1709 'Scotta' violin, generously loaned by an anonymous patron.

For full biography please visit sco.org.uk

Pekka Kuusisto Visiting Artist Chair sponsored by The Honorary Consulate of Finland, Edinburgh, Glasgow, Aberdeen

Soprano

RUBY HUGHES

© Phil Sharp

Former BBC New Generation Artist, winner of both First Prize and Audience Prize at London's 2009 Handel Singing Competition, Ruby also holds a Borletti-Buitoni Trust Award and was shortlisted for a 2014 Royal Philharmonic Society Music Award.

Given her background and her wide range of interests, it comes as no surprise that Ruby is a passionate programmer, curator and collaborator. She has forged particularly close relationships with artists such as Laurence Cummings, Joseph Middleton, Jonas Nordberg, Natalie Clein and Julius Drake, Huw Watkins, United Strings of Europe, The Manchester Collective and the BBC Philharmonic Orchestra. This season 23/24 she was invited to curate and perform in a series of three concerts for BBC Northern Ireland as well as to present Inside Music for BBC Radio 3.

Ruby's passion for performing new repertoire has also led to her becoming a champion of female composers. Pieces by Helen Grime, Deborah Pritchard, Judith Weir and Errolyn Wallen have been commissioned for her.

Recent and upcoming highlights include Britten's *Les Illuminations* with Orchestre d'Auvergne under Christian Zacharias, Mahler's *Rückert Lieder* with the Residente Orkest under Jun Märkl, Mahler 2 also with the Residente Orkest with Anja Bihlmaier and the Ulster Orchestra under Daniele Rustioni, Strauss *Vier letzte Lieder* with the Manchester Collective and Mozart programmes with Orchestre de Picardie and Orchestre National de Lille.

Baroque performances include a solo programme with Potsdam Kammerakademie, recitals with Fretwork in Brecon, Bath and the Lake District, *Messiah* with La Chapelle Harmonique and Handel's *Israel in Egypt* for the Göttingen Handel Festival under Klaus Stok.

Ruby performed the world premiere of Helen Grime's *It will be Spring Soon* with Musica Vitae and Malin Broman in Sweden.

For full biography please visit sco.org.uk

SCOTTISH CHAMBER ORCHESTRA

The Scottish Chamber Orchestra (SCO) is one of Scotland's five National Performing Companies and has been a galvanizing force in Scotland's music scene since its inception in 1974. The SCO believes that access to world-class music is not a luxury but something that everyone should have the opportunity to participate in, helping individuals and communities everywhere to thrive. Funded by the Scottish Government, City of Edinburgh Council and a community of philanthropic supporters, the SCO has an international reputation for exceptional, idiomatic performances: from mainstream classical music to newly commissioned works, each year its wide-ranging programme of work is presented across the length and breadth of Scotland, overseas and increasingly online.

Equally at home on and off the concert stage, each one of the SCO's highly talented and creative musicians and staff is passionate about transforming and enhancing lives through the power of music. The SCO's Creative Learning programme engages people of all ages and backgrounds with a diverse range of projects, concerts, participatory workshops and resources. The SCO's current five-year Residency in Edinburgh's Craigmillar builds on the area's extraordinary history of Community Arts, connecting the local community with a national cultural resource.

An exciting new chapter for the SCO began in September 2019 with the arrival of dynamic young conductor Maxim Emelyanychev as the Orchestra's Principal Conductor. His tenure has recently been extended until 2028. The SCO and Emelyanychev released their first album together (Linn Records) in November 2019 to widespread critical acclaim. Their second recording together, of Mendelssohn symphonies, was released in November 2023.

The SCO also has long-standing associations with many eminent guest conductors and directors including Andrew Manze, Pekka Kuusisto, François Leleux, Nicola Benedetti, Isabelle van Keulen, Anthony Marwood, Richard Egarr, Mark Wigglesworth, John Storgårds and Conductor Emeritus Joseph Swensen.

The Orchestra's current Associate Composer is Jay Capperauld. The SCO enjoys close relationships with numerous leading composers and has commissioned around 200 new works, including pieces by the late Sir Peter Maxwell Davies, Sir James MacMillan, Anna Clyne, Sally Beamish, Martin Suckling, Einojuhani Rautavaara, Karin Rehnqvist, Mark-Anthony Turnage and Nico Muhly.

FRENCH

CLASSES & CULTURE

The Institut français is the home of French culture in Scotland.

Part of a global network, we encourage cross-cultural exchanges and present the best of French culture.

We offer French classes for all levels as well as cultural events including concerts, talks, film screenings, exhibitions, and more !

INSTITUT
FRANÇAIS
Ecosse

ifecosse.org.uk

f Institut Français d'Ecosse

ifecosse

Pulsant proudly supporting SCOTTISH CHAMBER ORCHESTRA

Pulsant is the UK's premier digital edge infrastructure company providing next-generation cloud, colocation and connectivity services.

Founded 27 years ago, with a mission to help businesses prosper, Pulsant delivers the transformational high-speed, high-bandwidth, low latency advances of edge computing, processing data close to the people and machines that generate and use it. Regional enterprises and service providers across the UK use Pulsant's edge infrastructure platform to build, connect and deploy the applications they need to innovate and grow.

WORKING IN HARMONY

Quilter Cheviot is a proud supporter of the **Benedetti Series 2023**, in partnership with the **Scottish Chamber Orchestra**. The extension of our partnership continues to show our commitment in supporting culture and the arts in the communities we operate.

For over 250 years, we have been performing for our clients, building and preserving their wealth. Our Discretionary Portfolio Service comes with a dedicated investment manager and local team who aspire to deliver the highest level of personal service, working with you to achieve your goals.

To find out more about investing with us, please visit www.quiltercheviot.com

QUILTER CHEVIOT
INVESTMENT MANAGEMENT

Approver: Quilter Cheviot Limited, 25th August 2023

Investors should remember that the value of investments, and the income from them, can go down as well as up and that past performance is no guarantee of future returns. You may not recover what you invest.

Quilter Cheviot and Quilter Cheviot Investment Management are trading names of Quilter Cheviot Limited. Quilter Cheviot Limited is registered in England with number 01923571, registered office at Senator House, 85 Queen Victoria Street, London, EC4V 4AB. Quilter Cheviot Limited is a member of the London Stock Exchange and authorised and regulated by the UK Financial Conduct Authority and as an approved Financial Services Provider by the Financial Sector Conduct Authority in South Africa.

SCOTTISH
CHAMBER
ORCHESTRA

BE PART OF OUR FUTURE

For 50 years, the SCO has inspired audiences across Scotland and beyond.

From world-class music-making to pioneering creative learning and community work, we are passionate about transforming lives through the power of music and we could not do it without regular donations from our valued supporters.

If you are passionate about music, and want to contribute to the SCO's continued success, please consider making a monthly or annual donation today. Each and every contribution is crucial, and your support is truly appreciated.

For more information on how you can become a regular donor, please get in touch with **Hannah Wilkinson** on **0131 478 8364** or **hannah.wilkinson@sco.org.uk**

sco.org.uk/support-us

The SCO is a charity registered in Scotland No SC015039.